Tier A Municipal Stormwater Regulation Program

Stormwater Pollution

Prevention Team

Members
Completed by: Michael J. Rohal, P.E.,P.P.
Title: Borough of Glen Ridge Municipal Engineer

Date: April 1, 2005

Municipality: Borough of Glen Ridge
County: Essex County
NJPDES #: NJ0141852
PI ID #: 50577

Stormwater Program Coordinator:
Title: Borough of Glen Ridge Administrator/Municipal Engineer

Office Phone #: 973-748-8400 ext. 226
Emergency Phone #: 973-748-5400

Public Notice Coordinator: Michael J. Rohal
Title: Borough of Glen Ridge Municipal Clerk

Office Phone #: 973-748-8400 ext. 226
Emergency Phone #: 973-748-5400
Post-Construction Stormwater Management Coordinator: Michael J. Rohal, P.E., P.P.
Title: Borough Engineer
Office Phone #:973-748-8400 ext. 226

Emergency Phone #: 973-748-5400
Local Public Education Coordinator: Michael J. Rohal
Title: Borough of Glen Ridge Administrator
Phone #: 973-748-8400 ext. 226

Emergency Phone #: 973-748-5400
Ordinance Coordinator: Michael J. Rohal, R.M.C.
Title: Municipal Clerk
Office Phone #: 973-748-8400 ext. 226

Emergency Phone #: 973-748-5400
Public Works Coordinator: Jay Weisenbach
Title: Superintendent of Public Works
Office Phone #: 973-748-8400 ext. 223

Emergency Phone #: 973-748-5400
Employee Training Coordinator: Jay Weisenbach
Title: Superintendent of Public Works
Office Phone #: 973-748-8400 ext. 223

Emergency Phone #: 973-748-5400
SPPP Form 2 - Public Notice
Municipality: Borough of Glen Ridge County: Essex County
NJPDES #: NJ0141852 PI ID #: 50577
Team Member/Title: Michael J. Rohal, Borough of Glen Ridge Municipal Clerk

Effective Date of Permit Authorization (EDPA): March 3, 2004
Date of Completion: March 14, 2005
Date of most recent update:

Briefly outline the principal ways in which you comply with applicable State and local public notice requirements when providing for public participation in the development and implementation of your stormwater program.
For meetings where public notice is required under the Open Public Meetings Act (“Sunshine Law,” N.J.S.A. 10:4-6 et seq.), Borough of Glen Ridge provides public notice in a manner that complies with the requirements of that Act. Also, in regard to the passage of ordinances, Borough of Glen Ridge provides public notice in a manner that complies with the requirements of N.J.S.A. 40:49-1 et seq. In addition, for municipal actions (e.g., adoption of the municipal stormwater management plan) subject to public notice requirements in the Municipal Land Use Law (N.J.S.A. 40:55D-1 et seq.), Borough of Glen Ridge complies with those requirements.
.

SPPP Form 3 – New Development and

Redevelopment Program

Municipality: Borough of Glen Ridge County: Essex County
NJPDES #: NJ0141852 PI ID #: 50577
Team Member/Title: Michael J. Rohal, Planning Board Chairman

Effective Date of Permit Authorization (EDPA): March 3, 2004
Date of Completion: March 14, 2005
Date of most recent update:

To control stormwater from new development and redevelopment projects throughout Borough of Glen Ridge (including projects we operate) we will do the following:
 We are already ensuring that all new residential development and redevelopment projects that are subject to the Residential Site Improvement Standards for stormwater management (including the NJDEP Stormwater Management rules, N.J.A.C. 7:8, referenced in those standards) are in compliance with those standards. Our planning and zoning boards ensure such compliance before issuing preliminary or final subdivision or site plan approvals under the Municipal Land Use Law. Additionally, all development must conform to our grading and drainage ordinance. All site work is impacted by Borough personnel. Since the EDPA, Borough of Glen Ridge has not constructed any new development or redevelopment projects on Borough property. If we decide to construct such a project before our municipal stormwater control ordinance takes effect, we will ensure adequate long-term operation and maintenance of BMPs for any project which we determine to be appropriate for such requirements by requiring a project maintenance plan similar to the maintenance plan described in our draft of that ordinance, and by requiring and funding the implementation of that plan. We will also require any storm drain inlets that we install to comply with the design standard in the Attachment of our permit. Once that ordinance takes effect, we will ensure such operation and maintenance for any new development or redevelopment projects on our property by complying with the maintenance requirements in that ordinance. In addition, any storm drain inlets we install for such projects will comply with that ordinance’s standard for such inlets. Our Planning Board and Municipal Attorney will review the Sample Municipal Stormwater Management Plan and Model Stormwater Control Ordinance in the NJ Stormwater BMP Manual, and will draft a municipal stormwater management plan and municipal stormwater control ordinance similar to that sample and model. The plan and ordinance will be adopted by our Planning Board and Borough Council, respectively, by the deadlines specified in the permit, and will be submitted to the county planning agency for approval. Once approved, the ordinance, which will be administered by our Planning and Zoning Boards and Code Enforcement Officer, will control stormwater from non-residential development and redevelopment projects. Where it is necessary to implement the municipal stormwater management plan; the approved ordinance will also control aspects of residential development and redevelopment projects that are not subject to the Residential Site Improvement Standards. For any BMP that is installed in order to comply with the requirements of our post-construction program, Borough of Glen Ridge will ensure adequate long-term operation as well as preventative and corrective maintenance (including replacement) of BMPs. For BMPs on private property that we do not own or operate, Borough of Glen Ridge intends to do this by adopting and enforcing a provision in the municipal stormwater control ordinance that requires the private entity to perform the operation and maintenance, with penalties if the private entity does not comply. If, for example, the private entity does not perform the required maintenance; the Borough can perform the maintenance and charge the private entity. Borough of Glen Ridge will also enforce, through the municipal stormwater control ordinance, compliance with the design standard in the Attachment of our permit to control passage of solid and floatable materials through storm drains inlets. Borough of Glen Ridge expects that for most projects, such compliance will be achieved either by conveying flows through a trash rack as described in the “Alternative Device Exemptions,” or (for flows not conveyed through such a trash rack), by installation of the NJDOT bicycle safe grate and (if needed) a curb opening with a clear space no bigger than two inches across the smallest dimension.
SPPP Form 4 - Local Public Education Program
Municipality: Borough of Glen Ridge County: Essex County
NJPDES #: NJ0141852 PI ID #: 50577
Team Member/Title: Michael J. Rohal, Borough of Glen Ridge Administrator
Effective Date of Permit Authorization (EDPA): March 3, 2004
Date of Completion: March 14, 2005
Date of most recent update:

Local Public Education Program

For our annual distribution, we will have informational brochures available at our town library and at our municipal building. Our annual event will be held each year in coordination with the High School Environmental Club’s exhibit at the annual ART FEST. We will make the brochure and other educational materials available at our table. We will also distribute information and decals with environmental messages related to the required BMP topics. In addition, we will invite our local watershed group and other environmental groups to use the Environmental Club’s booth during this event.

SPPP Form 5 – Storm Drain Inlet Labeling

Municipality: Borough of Glen Ridge County: Essex County
NJPDES #: NJ0141852 PI ID #: 50577
Team Member/Title: Michael J. Rohal, Borough of Glen Ridge Administrator
Effective Date of Permit Authorization (EDPA): March 3, 2004
Date of Completion: March 14, 2005
Date of most recent update:

Storm Drain Inlet Labeling

For our storm drain inlet labeling program we plan on coordinating with our High School Environmental Club and Department of Public Works. Where it is practical, volunteers will do the labeling for us. In areas where it is not safe for the volunteer groups, our Public Works department will be doing the labeling. We will label all storm drain inlets that are along municipal streets with sidewalks, and all storm drain inlets within plazas, parking areas, or maintenance yards that are operated by Borough of Glen Ridge. Where the labeling is done, we will use plastic labels with adhesive that will read "No dumping - Drains to Waterway" with a picture of a fish next to it.
There are 215 Borough and 98 County inlets to be labeled. Sector A labeling will be completed by April 2007, and Sector B will be completed by April 2009. During our annual catch basin cleaning program, we will be checking these labels to ensure that they are still visible, and if they are not, we will ensure that the labels are replaced immediately.
SPPP Form 6 – MS4 Outfall Pipe Mapping

Municipality: Borough of Glen Ridge County: Essex County
NJPDES #: NJ0141852 PI ID #: 50577
Team Member/Title: Michael J. Rohal, P.E., P.P., Borough Engineer
Effective Date of Permit Authorization (EDPA): March 3, 2004
Date of Completion: March 14, 2005
Date of most recent update:

Borough of Glen Ridge currently has on file storm drainage maps for the entire Borough which also indicates open water outfalls. These maps are at a scale of 1” equals 100 feet and utilize the Borough tax maps as a base map. These maps also show all existing storm water inlets.

SPPP Form 7 – Illicit Connection Elimination

Program

Municipality: Borough of Glen Ridge County: Essex County
NJPDES #: NJ0141852 PI ID #: 50577
Team Member/Title: Jay Weisenbach, Public Works Superintendent
Effective Date of Permit Authorization (EDPA): March 3, 2004
Date of Completion: March 14, 2005
Date of most recent update:
We will continue to conduct a physical inspection of all of our outfall pipes. We will develop an Illicit Connection Inspection Report Form to conduct these inspections and each of these forms will be kept with our SPPP records. Outfall pipes that are found to have a dry weather flow or evidence of an intermittent non-stormwater flow will be rechecked again to locate the illicit connection. If we are able to locate the illicit connection (and the connection is within Borough of Glen Ridge) we will cite the responsible party for being in violation of our Illicit Connection Ordinance, and we will have the collection eliminated immediately. If, after the appropriate amount of investigation, we are unable to locate the source of the illicit connection, we will submit the Closeout Investigation Form with our Annual Inspection and Recertification. If an illicit connection is found to originate from another public entity, Borough of Glen Ridge will report the illicit connection to the Department. Borough of Glen Ridge currently reports spills and illegal dumping to Nutley HAZMAT. Borough residents may report illicit connections to the Department of Public Works or Police Department.
SPPP Form 8 – Illicit Connection Records

Municipality: Borough of Glen Ridge County: Essex County
NJPDES #: NJ0141852 PI ID #: 50577
Team Member/Title: Jay Weisenbach, Public Works Superintendent
Effective Date of Permit Authorization (EDPA): March 3, 2004
Date of Completion: March 14, 2005
Date of most recent update:

Prior to May 2, 2006

Note: Attach a copy of each illicit connection report form for outfalls found to have a dry weather flow.

Total number of inspections performed this year
Number of outfalls found to have a dry weather flow
Number of outfalls found to have an illicit connection
Number of illicit connections was eliminated
Illicit connections remaining
May 2, 2006 – May 1, 2007

Note: Attach a copy of each illicit connection report form for outfalls found to have a dry weather flow.

Total number of inspections performed this year
Number of outfalls found to have a dry weather flow
Number of outfalls found to have an illicit connection
Number of illicit connections eliminated
Illicit connections remaining
May 2, 2007 – May 1, 2008

Note: Attach a copy of each illicit connection report form for outfalls found to have a dry weather flow.

Total number of inspections performed this year
Number of outfalls found to have a dry weather flow
Number of outfalls found to have an illicit connection
Illicit connections eliminated
Illicit connections remaining
May 2, 2008 – May 1, 2009

Note: Attach a copy of each illicit connection report form for outfalls found to have a dry weather flow.

Total number of inspections performed this year
Number of outfalls found to have a dry weather flow
Number of outfalls found to have an illicit connection
Illicit connections eliminated
Illicit connections remaining
SPPP Form 9 – Yard Waste Ordinance/Collection

Program

Municipality: Borough of Glen Ridge County: Essex County
NJPDES #: NJ0141852 PI ID #: 50577
Team Member/Title: Jay Weisenbach, Public Works Superintendent
Effective Date of Permit Authorization (EDPA): March 3, 2004
Date of Completion: March 14, 2005
Date of most recent update:

Borough residents are not permitted to place leaves curbside. Leaves must be bagged for collection. The collection period by the DPW begins October 1st through the middle of December. The DPW begins collection as soon as curbside deposits are made until all leaves have been picked up after the last day deposits are permitted.

This collection process assures that each resident’s bagged leaves are collected street at least ten (10) times and each street is cleaned at least three (3) times. Efforts are always made to make additional street cleanings on streets which receive higher activity. Homeowners are permitted to add grass clippings to the leaves. During the remainder of the year, grass cuttings are required to be placed with household garbage which is picked up bi-weekly by DPW.

Other yard waste, such as branches or garden vegetation waste may be placed curbside in containers or bundles for bi-weekly pickup by the DPW throughout the year. These regulations are outlined in the Borough ordinance and recycling guide. The Borough recycling guide is mailed to homeowners and is available in Town Hall as well as the web page. The Borough web page also reiterates regulations for yard waste collection during the appropriate seasons.
Borough residents always have the option of bringing yard waste to the Borough’s recycling yard. The recycling yard provides separate bins and areas for vegetative material including leaves and woody material.

The Borough’s current programs meet the requirements of curbside collections within seven (7) days requiring the placement of yard waste no closer than 10 feet of any storm sewer inlet unless such materials are bagged or placed in containers.
SPPP Form 10 - Ordinances

Municipality: Borough of Glen Ridge County: Essex County
NJPDES #: NJ0141852 PI ID #: 50577
Team Member/Title: Michael J. Rohal, Borough Clerk
Effective Date of Permit Authorization (EDPA): March 3, 2004
Date of Completion: March 14, 2005
Date of most recent update: April 15, 2005
Pet Waste: Ordinance scheduled for introduction on April 26, 2005
Are information sheets regarding pet waste distributed with pet licenses? Y (X) N ()

Litter: 1991 (existing)
Improper Waste Disposal: pending attorney review of the NJDEP model ordinance

Wildlife Feeding: Ordinance scheduled for introduction on April 26, 2005
Yard Waste: Ordinance scheduled for introduction on April 26, 2005
Illicit Connections: pending attorney review of the NJDEP model ordinance

How will these ordinances be enforced?

Our code enforcement officers and local police officers will enforce these ordinances. If someone is found to be in violation of an ordinance, they will be issued a written warning for first time offenses, and penalties will be issued for subsequent offenses
.

SPPP Form 11 – Storm Drain Inlet Retrofitting

Municipality: Borough of Glen Ridge County: Essex County
NJPDES #: NJ0141852 PI ID #: 50577
Team Member/Title: Jay Weisenbach, Public Works Superintendent & Michael J.

 Rohal,Municipal Engineer

Effective Date of Permit Authorization (EDPA): March 3, 2004
Date of Completion: March 14, 2005 Date of most recent update:
For most projects Borough of Glen Ridge will use the NJDOT bicycle safe grate style and (if needed) a curb opening with a clear space no bigger than two inches across the smallest dimension.

Are you claiming any alternative device exemptions or historic place exemptions for any of the above projects? Please explain:
Borough of Glen Ridge does not operate any alternative devices within the municipality. At this time we do not plan on installing any such devices for street sealcoating or minor alteration projects. We also do not plan on claiming any historic place exemptions at this time.
SPPP Form 12 – Street Sweeping and Road

Erosion Control Maintenance

Municipality: Borough of Glen Ridge County: Essex County
NJPDES #: NJ0141852 PI ID #: 50577
Team Member/Title: Jay Weisenbach, Public Works Superintendent
Effective Date of Permit Authorization (EDPA): March 3, 2004
Date of Completion: March 14, 2005
 Date of most recent update:

__
Street Sweeping

Borough of Glen Ridge has evaluated all of its streets to determine which areas will need to be swept monthly. These areas have been grouped together into two (2) separate groups, and each group will be assigned a different week each month. The Borough of Glen Ridge intends on maintaining its existing street sweeping program for all other streets (generally residential), which includes sweeping all streets least four times a year. All streets are also swept after the final leaf collection and de-icing application. Our street sweeping log is attached.

Road Erosion Control Maintenance

Describe your Road Erosion Control Maintenance Program, including inspection schedules. A list of all sites of roadside erosion and the repair technique(s) you will be using for each site should be attached to this form.

(NOTE: Attach a road erosion control maintenance log containing the following information: location, repairs, date)

Borough of Glen Ridge will use the Public Works Department to monitor all their roads and streets for erosion problems during normal patrols. All identified road erosion problems will be reported to Jay Weisenbach, the Public Works Department Superintendent. During quarterly SPPP Team meetings, identified areas of erosion will be discussed and repairs prioritized. All maintenance personnel will then be assigned to the areas of concern, and the areas identified to have road erosion problems will be repaired in accordance with the Standards for Soil Erosion and Sediment Control in New Jersey. All maintenance personnel will maintain an inspection log, and Jay Weisenbach will maintain a list of all repairs and the dates completed. The status of the Road Erosion Control Maintenance Program will be included in the Annual Report and Recertification.
SPPP Form 13 – Stormwater Facility Maintenance

Municipality: Borough of Glen Ridge County: Essex County
NJPDES #: NJ0141852 PI ID #: 50577
Team Member/Title Jay Weisenbach, Public Works Superintendent
Effective Date of Permit Authorization (EDPA): March 3, 2004
Date of Completion: March 14, 2005
Date of most recent update:
__
Borough of Glen Ridge has implemented an annual catch basin cleaning program to maintain catch basin function and efficiency. All catch basins will be inspected once each year. If, at the time of inspection, no sediment, trash or debris is observed in the catch basin, then that catch basin will not be cleaned. All catch basins will be inspected yearly, even if they were found to be “clean” the previous year. At the time of cleaning, the catch basins will also be inspected for proper function. Maintenance will be scheduled for those catch basins that are in disrepair. The annual catch basin cleaning program is already in effect. The map of the catch basins is the same as the stormwater outfall map. This map consists of 44 sheets.
Borough of Glen Ridge will implement a stormwater facility maintenance program to ensure that all stormwater facilities operated by the Borough function properly. Borough of Glen Ridge operates the following:

- catch basins

- storm drains

- buffer strips

- swales

These stormwater facilities are and will be inspected annually to insure that they are functioning properly. In high risk areas, preventative maintenance will be performed on all stormwater facilities to ensure that they do not begin to fail. Logs are voluminous and are on file with the Dept. of Public Works.

SPPP Form 14 - Outfall Pipe Stream Scouring

Remediation

Municipality: Borough of Glen Ridge County: Essex County
NJPDES #: NJ0141852 PI ID #: 50577
Team Member/Title: Jay Weisenbach, Public Works Superintendent & Michael J. Rohal,

Municipal Engineer

Effective Date of Permit Authorization (EDPA): March 3, 2004
Date of Completion: March 14, 2005
Date of most recent update:
__
When we are doing the illicit connection part of this program, we will be checking all of our outfall pipes for signs of scouring. All sites will be placed on a prioritized list and repairs will be made in accordance with the Standards for Soil Erosion and Sediment Control in New Jersey. In addition, repairs that do not need NJDEP permits for those repairs may be done first.

We will follow each repair up with an annual inspection of the site to ensure that scouring has not resumed.

Attached is a list of all sites with outfall pipe stream scouring, the date we plan on repairing the scouring, and the method of repair we will use. When repairs are completed we will note the date of that repair on this form.
SPPP Form 15 – De-icing Material and Sand

Storage

Municipality: Borough of Glen Ridge County: Essex County
NJPDES #: NJ0141852 PI ID #: 50577
Team Member/Title: Jay Weisenbach, Public Works Superintendent
Effective Date of Permit Authorization (EDPA): March 3, 2004
Date of Completion: March 14, 2005
Date of most recent update:
__
De-icing Material and Sand Storage

Currently Borough of Glen Ridge stores all de-icing materials in a stock pile located in a three sided structure at the Borough’s Public Works Yard. A door will be constructed on the structure. All sand is stored at least 125 feet from any storm sewers or bodies of water, etc. The Public Works Yard is constantly swept and kept clean of any extraneous de-icing materials.
SPPP Form 16 – Standard Operating Procedures

Municipality: Borough of Glen Ridge County: Essex County
NJPDES #: NJ0141852 PI ID #: 50577
Team Member/Title: Jay Weisenbach, Public Works Superintendent
Effective Date of Permit Authorization (EDPA): March 3, 2004
Date of Completion: March 14, 2005
Date of most recent update:
BMP Date SOP went into effect: July 15, 2004
Describe your inspection schedule

Fueling Operations

(including the required practices listed in Attachment D of the permit)

July 15, 2004 We have compiled a list of all fueling locations within our municipal facilities, which will be inspected once a month. We will also perform visual inspections before discharging

Vehicle Maintenance

(Including the required practices listed inn Attachment D of the permit) July 3, 2004 Monthly inspections will be held to ensure that the SOP is being met.
Good Housekeeping Practices

(Including the required practices listed in Attachment D of the permit)

Attach inventory list required by Attachment D of the permit.
May 20, 2005 Monthly inspections of all municipal maintenance yards and ancillary operations will be held.

Borough of Glen Ridge
Standard Operating Procedures

Vehicle and Equipment Fueling
Introduction and Purpose

Vehicle and equipment fueling procedures and practices are designed to minimize surface or ground waters. Understanding the procedures for delivering fuel into vehicles, mobile fuel tanks, and storage tanks is critical for this purpose. Safety is always the priority.
Scope: These procedures are to be implemented at all facilities yards with fueling including mobile fueling operations.
__

Standards and Specifications (for vehicle and equipment fueling)

• Shut the engine off

• Ensure that the fuel is the proper type of fuel.

• Absorbent spill clean-up materials and spill kits shall be available in fueling areas and on mobile fueling vehicles and shall be disposed of properly after use.

• Nozzles used in vehicle and equipment fueling shall be equipped with an automatic shut-off to prevent overfill.

• Fuel tanks shall not be “topped off”.

• Mobile fueling shall be minimized. Whenever practical, vehicles and equipment shall be transported to the designated fueling area in the maintenance yard.

• Clearly post, in a prominent area of the facility, instructions for safe operation of fueling equipment, and appropriate contact information for the person(s) responsible for spill response.

Borough of Glen Ridge Facilities with Fueling Operations

Standards and Specifications (for bulk fueling)

• Drip pans or absorbent pads shall be used under all hose and pipe connections and other leak-prone areas during bulk fueling.

• Block storm sewer inlets, or contain tank trucks used for bulk transfer, with temporary berms or temporary absorbent booms during the transfer process. If temporary berms are being used instead of blocking the storm sewer inlets, all hose connection

Points associated with the transfer of fuel must be within the temporary berms during the loading/unloading of bulk fuels.

• Protect fueling areas with berms and/or dikes to prevent run-on, runoff, and to contain spills.

• A trained employee must always be present to supervise during bulk transfer.

Spill Response • Conduct cleanups of any fuel spills immediately after discovery.

• Uncontained spills are to be cleaned using dry cleaning methods only. Spills shall be cleaned up with a dry, absorbent material (e.g., kitty litter, sawdust, etc.) and absorbent materials shall be swept up.

• Collected waste is to be disposed of properly.

• Contact the Borough of Glen Ridge Spill Response Team at 973-743-7045.
Maintenance and Inspection

• Fueling areas and storage tanks shall be inspected monthly.

• Keep an ample supply of spill cleanup material on the site.

• Any equipment, tanks, pumps, piping and fuel dispensing

Equipment found to be leaking or in disrepair must be repaired or replaced immediately.

Borough of Glen Ridge
Standard Operating Procedure

Vehicle Maintenance
Introduction and Purpose

This SOP contains the basic practices of vehicle maintenance to be

implemented at all maintenance yards including maintenance activities

at ancillary operations in Borough of Glen Ridge. The purpose of this SOP is to provide a set of guidelines for the Borough of Glen Ridge vehicle maintenance yards including maintenance activities at ancillary

operations.
Scope: This SOP applies to all maintenance yards including maintenance activities at ancillary operations within the Borough of Glen Ridge.

Standards and Specifications

• Conduct vehicle maintenance operation only in designated areas.

• When possible, perform all vehicle and equipment maintenance at

 an indoor location with a paved floor.

• Always use drip pans.

• Absorbent spill clean-up materials shall be available in

 maintenance areas and shall be disposed of properly after use.

• Maintenance areas shall be protected from stormwater run-on and

 runoff, and shall be located at least 50 feet downstream drainage

 facilities and watercourses.

• Use portable tents or construct a roofing-device over long-term

 Maintenance areas and for projects that must be performed outdoors.

Borough of Glen Ridge
Maintenance Yards

BMP Objectives
-Waste Management

-Spill Prevention, Containment and Countermeasures

__
-Pollution Control

• Do not dump or dispose oils, grease, fluids, and lubricants onto the

ground.

• Do not dump or dispose batteries, used oils, antifreeze and other

toxic fluids into a storm drain or watercourse.

• Do not bury tires.

• Collect waste fluids in properly labeled containers and dispose

 properly.

Spill Response and Reporting

• Provide spill containment dikes or secondary containment around

stored oils and other fluid storage drum(s).

• Conduct cleanups of any fuel spills immediately after discovery.

• Spills are to be cleaned using dry cleaning methods only. Spills

 shall be cleaned up with a dry, absorbent material (e.g., kitty litter,

 sawdust, etc.) and the rest of the area is to be swept.

• Collected waste is to be disposed of properly.

• Contact the Borough of Glen Ridge Spill Response Team at 973-743- 7045.

Maintenance and Inspection

• Periodically check for leaks and damaged equipment and make

 repairs as necessary.

Borough of Glen Ridge
Standard Operating Procedure

Good Housekeeping

Introduction and Purpose

This SOP contains the basic practices of good housekeeping to be

implemented at maintenance yards including maintenance activities at

ancillary operations in Borough of Glen Ridge. The purpose of this SOP is to provide a set of guidelines for the employees of Borough of Glen Ridge for Good Housekeeping Practices at their maintenance yards including maintenance yards at ancillary operations. Scope This SOP applies to all maintenance yards including maintenance activities at ancillary operations in Borough of Glen Ridge.

Standards and Specifications

(General)

• All containers should be properly labeled and marked, and the

 labels must remain clean and visible.

• All containers must be kept in good condition and tightly closed

when not in use.

• When practical, chemicals, fluids and supplies should be kept

indoors.

• If containers are stored outside, they must be covered and placed

 on spill platforms.

• Keep storage areas clean and well organized.

• Spill kits and drip pans must be kept near any liquid transfer areas,

protected from rainfall.

• Absorbent spill clean-up materials must be available in

maintenance areas and shall be disposed of properly after use.

• Place trash, dirt and other debris in the dumpster.

• Collect waste fluids in properly labeled containers and dispose of

 them properly.

• Establish and maintain a recycling program by disposing, papers,

 cans, bottles and trash in designated bins.

Borough of Glen Ridge Good

Housekeeping Goals
-Proper Recycling

-Proper Waste Disposal

-Pollution Prevention
__
Standards and Specifications (Salt and De-icing Material Handling)

• During loading and unloading of salt and de-icing materials, prevent and/or minimize spills. If salt or de-icing materials are spilled, remove the materials using dry cleaning methods. All collected materials shall be either reused or properly discarded.

• Sweeping should be conducted once a week to get rid of dirt and other debris. Sweeping should also be conducted immediately following loading/unloading activities, when practical.

• Minimize the tracking of materials from storage and loading/unloading areas.

• Minimize the distance that salt and de-icing materials are transported during loading/unloading activities.

• Any materials that are stored outside must be tarped when not

actively being used.

• If interim seasonal tarping is being implemented, de-icing

 materials may be stored outdoors only between October 15th

 through April 30th.

Spill Response and Reporting

• Conduct clean up of any spill(s) immediately after discovery.

• Spills are to be cleaned using dry cleaning methods only.

• Contact the Borough of Glen Ridge Spill Response Team at 973-743- 7045.

Maintenance and Inspection

• Periodically check for leaks and damaged equipment and make repairs as necessary.

• Perform monthly inspections of all (indoor and outdoor if applicable) storage locations.
SPPP Form 17 – Employee Training
Municipality: Borough of Glen Ridge County: Essex County
NJPDES #: NJ0141852 PI ID #: 50577
Team Member/Title: Jay Weisenbach, Supt. of Public Works
Effective Date of Permit Authorization (EDPA): March 3, 2004
Date of Completion: March 14, 2005 Date of most recent update:

The following topics will be covered by staff training sessions:
Topic:

 Who will attend?
Waste Disposal Education

Public Works and

Public Works Committee
Municipal Ordinances

code enforcement and police

department, public works employees

Yard Waste Collection Program

public works employees

Street Sweeping

public works employees

Stormwater Facility Maintenance

public works employees

Road Erosion Control

public works employees

Outfall Pipe Stream Scouring Remediation

public works employees and/or
Construction Activity/Post Construction

engineering dept. employees
Stormwater Management in New Development

and Redevelopment (for municipally owned

projects) public works employees

The following topics will be practical field training:

Course:

Who will attend?
Illicit Connection Elimination and Outfall Pipe Mapping

Engineering & public works

employees
Maintenance Yard Operations (including Ancillary Operations)
 public works employees

(Field training will include the SOPs for fueling, vehicle and equipment maintenance, general good housekeeping, and good housekeeping for de-icing materials storage.)

Training programs are ongoing and with specific dates to be scheduled as necessary.
Borough of Glen Ridge
APPENDICES
Sector A (North of Toney’s Brook)
Sector B (South of Toney’s Brook)
Storm Drain Inlet Labeling

MS4 Outfall Pipe Mapping

Yard Waste Ordinance/Collection Program
